1 ### Why Grids? For NASA and the general community today Grid middleware: - provides tools to access/use data sources (databases, instruments...) - provides tools to access computing (unique and generic) - Is an enabler of large scale collaboration - · Dynamically responding to needs is a key selling point of a grid. - Independent resources can be joined as appropriate to solve a problem. - Provides tools for development of Frameworks - Provide tools to enable the building of a frameworks for applications. - Provide value added service to the NASA user base for utilizing resources on the grid in new and more efficient ways Feb. 4, 2003 - ### Characteristics Usually Found in Grids - An underlying security infrastructure such as the Grid Security Infrastructure (GSI), which is based on public key technology - Protection for at least authentication information as it flows from resource to resource - Readily accessible information about the resources on the Grid via a single mechanism, the Grid Information Service (GIS) - · Single sign-on - · A seamless processing environment - An infrastructure that is scalable to a large number of resources - The ability for the grid components to cross administrative boundaries Tom Hinke Feb. 4, 2003 - ### Ongoing Work - Open Grid Services Architecture - · Globus Toolkit version 3 - IPG Services - · Data Grid ### **Open Grid Services** Architecture - New framework for creating grid services - Based on web services - Standards to build and use distributed services - Service description language: WSDL Service invocation: SOAP - Service location: UDDI (not used in OGSA) - · OGSA extends web services with: - Requirements for service interfaces such as providing service data and - notifications - Service management (creation, destruction, lifetimes) - Security - · Implemented atop Apache Axis - · Standardizing in the Grid Forum - Architecture: http://www.ggf.org/ogsa-wg Implementation: http://www.gridforum.org/5_ARCH/OGSI.htm ### NASA Globus Toolkit Version 3 (GT3) 🧱 - Large change from GT2 to GT3 - Entirely new implementation - Java-based instead of C-based - GT3 based on OGSA - · GT3 will provide equivalent services to GT2 - · Alpha version of GT3 currently available - IPG won't transition to GT3 soon (guess a year) - Need version 1 and time to evaluate - Transition should have minimal impact on our users - Globus will maintain many of the existing programs - IPG Services will switch to GT3 in a transparent manner - http://www.globus.org/ogsa ### **IPG Services** - Goal: Location-independent computing - Intelligent resource selection - User-specified preferences and requirements - Resource characteristics, access, allocations, cost, load, performance predictions - Create system-dependent job from system-independent job Given a system (or systems) to use - Pick directories, set paths and environment, specify which executables and libraries to move, specify which data files to move Reliable execution of system-dependent job - Application execution & file management - Dynamic access and accounting Run applications without a permanent local account Charging resource use to remote accounting systems Resource pricing - Workflow management - Specify and execute workflows Implemented as OGSA services ### **Prerequisites** What I need to make use of IPG Services - · Get an account - · Create an IPG Certificate - · Learn how to use and access Grid Services - stay tuned for the rest of this tutorial Feb. 4, 2003 - ### **Getting an Account** Easiest way is to use the on-line account request form at: http://www.ipg.nasa.gov/ipgusers/gettingstarted/accounts.html - Ames, Glenn, and Langley accept approved requests from this form. - JPL and Goddard are just joining as client sites and have separate forms at this time. Feb. 4, 2003 ### Group ID - The account request form requires a Group ID or GID. - Obtained from a Principle Investigator (PI) - Approves your account request - Provides a group ID (GID) - · To become a PI - Write a proposal for a Grid Related Project - Contact the NASA Center you are most likely to be affiliated with 4, 2003 - ### I've Been Approved! - · I received information about my accounts - · I can log in - Select a Grid system to be your "Home" system - Terminology: "Grid System", or Grid-enabled system is one that is running Grid middleware. - At a minimum my "home" system should have: - · The Globus client commands - The Grid Security Infrastructure (GSI) libraries - · Allows interactive login - · Will hold my credentials ### **Getting My Certificate Part 2** - I've got mail! Instructing me to execute the command ipg-cert-retrieve - Included in the mail is the exact format of the command I should execute to get my signed certificate - Example: - % ipg-cert-retrieve -id 0x14b - · A directory named . globus is created - In it you will see two files: - usercert.pem is your public key userkey.pem is your private key - Grid Administrators are notified to add you to a file that maps your subject name to your user ID on all systems you have access to - · More information at: http://www.ipg.nasa.gov/ipgusers/gettingstarted/cert_top.html #### **Display Certificate Information** - Use the grid-cert-info command to display your certificate information - For example: % grid-cert-info -all Issuer: O=Grid, O=National Aeronautics and Space Administration, OU=Ames Research Center, CN=Certificate Manager Validity: Not Before: Nov 20 20:30:18 2002 GMT Not After: Nov 20 20:30:18 2003 GMT Subject: O=Grid, O=National Aeronautics and Space Administration, OU=Ames Research Center, CN=George B. Myers ### While We're on Proxies - · Can I access the Grid from a Web Portal - The answer is yes, however a Portal needs a way to represent you - The MyProxy Service provides this capability eb. 4, 2003 - ## NASA ### **MyProxy** - A Client/Server method of storing a proxy for later retrieval from things like Web Portals - Using the secure socket technology of the web a proxy is stored on a secured server - The proxy has a limited life time and a different passphrase than that of your certificate. - The proxy is retrieved by the Portal on your behalf and used in the same fashion as on any other Grid system. ### What's Next? - - Got my accounts - got my certificate - got my proxy - I understand delegation - and I have authenticated myself on a resource or two - - Now let's try to log into a resource and see what single sign-on is all about ### Logging Into a Resource - Interactive access to a resource may be limited. Check with local policy to be sure. - For those resources that allow interactive access: % gsissh hosta.nasa.gov ...[motd, etc.] [51] [sharp] > This also would verify ability to authenticate to the · And it doesn't matter if my ID on the remote system is different. ### Don't Forget to grid-proxy-init % globusrun -a -r hosta.nasa.gov gram_init failure: Credentials Expired Error initializing GRAM: authentication with the remote server failed % grid-proxy-init Your identity: /O-Grid/O-National Aeronautics and Space Administration/OU-Ames Research Center/CN-George B. Myers Enter GRID pass phrase for this identity: Creating proxy Your proxy is valid until Sat Jan 25 01:48:19 2003 ousrun -a -r hosta.nasa.gov GRAM Authentication test successful ### Another Example Here the only clue is you are prompted for a password: hostb% gsissh hosta.nasa.gov gmyers@hosta.nasa.gov's password: #[reverts to ssh] hostb% grid-proxy-init Your identity: /O=Grid/O=National Aeronautics and Space Administration/OU=Ames Research Ce nter/CN=George B. Myers Enter GRID pass phrase for this identity: hostb% gsissh hosta.nasa.gov Last login: Wed Jan 29 14:26:46 2003 from hostb.nasa.gov ### **GRAM Server-Side** - GRAM Gatekeeper - uses the GSI libraries - Authenticates the user proxy - Delegates control on the user's behalf via a job-manager - · GRAM Job-Manager - At least one will be present - The "fork" job-manager had the job directly to the system Other job-managers hand the job to a Job Management System to be scheduled according to local policy ### **GRAM Client-Side** - · Client-side commands provide basic user interface - globusrun is the primary GRAM command-line interface provided by Globus - · GRAM API's provide ability to access GRAM from programs - C language API available - Java language API provided in the Globus COGkit ### globusrun Command - · Two ways to execute the command: - Wait for job to execute and output to come back to terminal - Don't wait, and get a Globus Job ID handle - · Two ways to specify Resource Specification Language (RSL) - On the command-line - · Ok for one or two parameters - · Tedious for large numbers of parameters - · However, simpler for parameter substitution - - · Better with large number of parameters - · Saves retyping parameters ### Simple Example Simple command with RSL on the command-line and wait for output to come back: % globusrun -r hostc.nasa.gov "&(executable=/usr/bsd/hostname)" hostc Let's not wait for the output: % globusrun -b -r hostb.nasa.gov "& (executable=/usr/bsd/hostname) " GRAM Job submission successful https://hostb.nasa.gov:10298/52651465/1043801266/ #globus-job-status https://hostb.nasa.gov:10298/52663465/1043801266/ PENDING ### A Side Note - Be aware that when executing the globusrun command interactively (I.E. waiting for output to return to the terminal) that output may not return immediately - IF the compute resource has no fork job manager - You might be waiting a long time if there are a lot of jobs ahead of you in the queue. 4, 2008 - ### *Comments on RSL - An executable can be anything from a command, application or script - Jobtype=multiple might be used where you have your own interprocess communication - jobtype=single would be used when using OpenMP, and other multithreading technologies - Be aware that the use of maxMemoxy is not consistent through the Grid. Some sites consider it to mean memory per job, while others consider it to mean per process. Feb. 4, 2008 - ### What's Next - Ok. - I now know how to submit a job to a grid resource - I know more than I ever wanted about GRAM - I know what to expect when I execute globusrun - I know about RSL and how to use it - · Now What? - How do I move my data around in the environment? - · Its simple, - There exists modified FTP and SCP commands - Plus a client that allows 3rd party transfer Feb. 4, 2003 ### File Transfer Methods - · Grid-enabled File transfer protocol API GridFTP - · gsincftp NCFTP with GSI that uses GridFTP - · globus-url-copy enabling third party transfers - · gsiscp GSI enabled SSH copy command 4, 2009 - ### **GridFTP** - · GSI enhanced API of FTP - Capable of using multiple channels to transfer data - · Can be incorporated in applications - · Third party transfer ### How Do I Query the GIS? - There are a number of tools to help you query GIS to find resources and information about them: - grid-info-search command, - LDAP browser - IPG Resource Broker Service. - Launch Pad b. 4. 2002 - ### grid-info-search - · Fairly complex syntax - To use it well requires some knowledge of LDAP and the data in the database - · Example search: % grid-info-search -x -LLL -h hostb.nasa.gov -b "Mds-Voname=ipg,o=nasa,o=grid" "(Objectclass=MdsHost)" dn dn: Mds-Host-hn=hostb.nasa.gov,Mds-Vo-name=ipg,o=nasa,o=grid dn: Mds-Host-hn=hoste.nasa.gov,Mds-Vo-name=ipg,o=nasa,o=grid ••• 90 Feb. 4, 2009 - #### LDAP Browser: - An LDAP browser provides a web based interface to search the Grid information database. - Still requires knowledge of the structure of the data--the object-classes and attributes. - · Demo of LDAP Browser - · Browse the data maintained by LDAP server - · Use to browse Globus MDS - Select a directory server, connect and open a session - · A nice LDAP Browser can be found at: http://www.mcs.anl.gov/~gawor/ldap ### What's Next? - Ok, - Now I think I am pretty knowledgeable about the Grid environment, but I have a question? - Earlier, you talked about MyProxy, but we have not used it yet for my application. - · What gives? - Well, as we mentioned, MyProxy is for web portals to have a way to access your proxy to execute commands on your behalf. - We will now show you a portal IPG has build and how you could use it for you application if you preferred a web interface. 2000000000 ## NASA ### IPG Web Portal - · Launch Pad is the IPG Web Portal - You can do everything we have demonstrated and more in Launch Pad - Security is provided using a proxy the same way it is from any system on the grid. - The proxy is retrieve from a server called MyProxy that stores proxies for this specific use. 4, 2008 - ### Parameter Studies - Evaluate a system under different conditions - Examples: - Aerospace vehicle at different speeds and angles of attack - Climate change with different rates of greenhouse gas emissions Run a simulation multiple times with different input parameters - Specifying the input parameters for each simulation Executing the simulations - Approaches - Roll your own scripts - Use general tools Use application-specific tools Use application for distributed systems - Independent tasks with no intercommunication - Grids enable ### Scripted Parameter Study - · Write a script to run your parameter study - Complexity increases as you run more and more - · Command line parameters, better error checking, better resource selection, ... - IPG services can help with this a bit - · Example of a perl script that uses globusrun to execute several INS3D runs on different IPG systems ### Parameter Study Tools - · These tools do much of the work for you - Selecting where to execute - Error detection and recovery - Easy specification of parameter studies - - General parameter study tool - - Parameter study tool for running CFD applications - · Tool Agent Framework in Java (TAF-J) - Perform various aerospace analysis tasks, including parameter studies #### - ILab - ### Production-Level Distributed Parametric Study Capabilities for the Grid M. Yarrow K. McCann A. DeVivo C. Fedalizo NASA Ames Research Center http://www.nas.nasa.gov/lLab yarrow@nas.nasa.gov mccann@nas.nasa.gov # Staging Data Mining Agent to Remote Processor globusrun -w -r target_processor '&(executable=\$(GLOBUSRUN_GASS_URL)# path_to_agent)(arguments=arg1 arg2 ... argN)(minMemory=500)' ### Moving data to be mined gsincftpget remote_processor local_directory remote_file Feb. 4, 2003 - Feb. 4, 2003 - Image shows results from mining SSM/I data . 4, 2008 - ## Example of Data Being Mined - 75 MB for one day of global data Special Sensor Microwave/Imager (SSM/I). - Much higher resolution data exists with significantly higher volume.